Bethesda, MD 20084-5000 DTRC-89/001 February 1989 Aviation Department Research and Development Report # AD-A206 638 # An Update on SES Design Techniques and Their Application to Repowering the USCG WSES and the USN SES-200 by Robert Church Presented at the CACTS/USHS 1988 Joint International Conference on Air Cushion Technology Annapolis, Maryland, 27-29 September 1988. Approved for public release; distribution is unlimited. 80 ### MAJOR DTRC TECHNICAL COMPONENTS - CODE 011 DIRECTOR OF TECHNOLOGY, PLANS AND ASSESSMENT - 12 SHIP SYSTEMS INTEGRATION DEPARTMENT - 14 SHIP ELECTROMAGNETIC SIGNATURES DEPARTMENT - 15 SHIP HYDROMECHANICS DEPARTMENT - 16 AVIATION DEPARTMENT - 17 SHIP STRUCTURES AND PROTECTION DEPARTMENT - 18 COMPUTATION, MATHEMATICS & LOGISTICS DEPARTMENT - 19 SHIP ACOUSTICS DEPARTMENT - 27 PROPULSION AND AUXILIARY SYSTEMS DEPARTMENT - 28 SHIP MATERIALS ENGINEERING DEPARTMENT ### **DTRC ISSUES THREE TYPES OF REPORTS:** - 1. **DTRC reports, a formal series,** contain information of permanent technical value. They carry a consecutive numerical identification regardless of their classification or the originating department. - 2. **Departmental reports, a semiformal series,** contain information of a preliminary, temporary, or proprietary nature or of limited interest or significance. They carry a departmental alphanumerical identification. - 3. **Technical memoranda, an informal series,** contain technical documentation of limited use and interest. They are primarily working papers intended for internal use. They carry an identifying number which indicates their type and the numerical code of the originating department. Any distribution outside DTRC must be approved by the head of the originating department on a case-by-case basis. # UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE | SECURITY CLASSIFICATION OF THIS PAGE | | | | | | | | | | | | |------------------------------------------------------------------|-------------------------------------|----------------------------------------------------------------------|-------------------------------|------------|-----------------|--------------|--|--|--|--|--| | REPORT DOCUMENTATION PAGE | | | | | | | | | | | | | 1a REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | 16 RESTRICTIVE MARKINGS | | | | | | | | | | | 2a SECURITY CLASSIFICATION AUTHORITY | | 3 DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | | | | | | 26 DECLASSIFICATION / DOWNGRADING SCHEDU | LE | | FOR PUBLIC | | | | | | | | | | 4 PERFORMING ORGANIZATION REPORT NUMBE | R(S) | 5 MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | | | | | DTRC-89/001 | | Aero Report 1305 | | | | | | | | | | | 6a NAME OF PERFORMING ORGANIZATION | 6b OFFICE SYMBOL (If applicable) | 7a. NAME OF M | ONITORING ORGA | NIZATIO | ON | | | | | | | | David Taylor Research Center | Code 1620 | j | | | | | | | | | | | 6c ADDRESS (City, State, and ZIP Code) | | 7b ADDRESS (Ci | ty, State, and ZIP | Code) | | | | | | | | | Bethesda, MD 20084-5000 | | | | | | | | | | | | | 9a NAME OF FUNDING/SPONSORING<br>ORGANIZATION | 8b OFFICE SYMBOL<br>(If applicable) | 9. PROCUREMEN | T INSTRUMENT ID | ENTIFIC | ATION NUI | MBER | | | | | | | 8/ ADDRESS (City. State, and ZIP Code) | <del></del> | 10 SOURCE OF | FUNDING NUMBER | RS | | | | | | | | | · | | PROGRAM | PROJECT | TASK | | WORK UNIT | | | | | | | | | 63722N | NO | NO<br>9164 | 8SL001 | ACCESSION NO | | | | | | | 11 TITLE (Include Security Classification) | ···· | 0372211 | <del>1</del> | 3104 | 92F001 | DN507019 | | | | | | | AN UPDATE ON SES DESIGN TECHN<br>THE USCG WSES AND THE USN SES | • | APPLICATION | TO REPOWER | ING | | | | | | | | | 12 PERSONAL AUTHOR(S) | | | | | | | | | | | | | Church, Robert | | | | | | | | | | | | | Summary FROM | TO | 1989 Febru | ORT (Year, Month,<br>Jary | Day) | 15 PAGE (<br>32 | COUNT | | | | | | | 16 SEPPLEMENTARY NOTATION Presented at the CACTS/USHS 1 | 988 Joint Interi | national Con | ference on A | Air C | ushion | | | | | | | | Technology, Annapolis, Maryla | | | | | | | | | | | | | 17 COSATI CODES | 18 SUBJECT TERMS ( | | | d identi | fy by block | c number) | | | | | | | FELD GROUP SUB-GROUP | Surface Effe<br>Resistance | - | | | | | | | | | | | | Ship Design | and rowering | ı | | | | | | | | | | 19 ABSTRACT (Continue on reverse if necessary | | number) | | | | | | | | | | | The U.S. Coast Guard and | the U.S. Navy a | are presentl | y operating | surfa | ace eff | ects | | | | | | | ships (SESs). The Coast Guar | | • | | | | | | | | | | | operate in the Florida Straits | | | | | | | | | | | | | Ship Support Office (SESSO) i | | | | | | | | | | | | | operational deployment in Euro<br>WSES and the SES-200 offer op- | | | | | | The | | | | | | | excellent seakeeping that are | | | | | | | | | | | | | | | 01 411 600 | support | | | • | | | | | | | Future mission scenarios | | | | | | of | | | | | | | the WSFS and the SES-200 and i | | | | | | | | | | | | | operational U.S. Navy LCAC. | | | | | • | | | | | | | | the existing craft. | hantitutes, uigr | gher power levels must be installed in | | | | | | | | | | | 20 DISTRIBUTION / AVAILABILITY OF ABSTRACT | | (Continued on the reverse side.) 21 ABSTRACT SECURITY (LASSIFICATION | | | | | | | | | | | ■ DACLASSIFIED/UNLIMITED □ SAME AS E | RPT DTIC USERS | UNCLASSIFIED | | | | | | | | | | | NAME OF RESPONSIBLE INDIVIDUAL Robert Church | | 22b TELEPHONE<br>(202) 22 | (Include Area Code<br>27-1177 | 22c | OFFICE SY | | | | | | | | L | | | | | | · | | | | | | ### (Block 19 Continued) Improvements in performance predictions and design techniques resulting from a myriad of towing tank experiments allow accurate calculations of resistance and powering for the WSES and the SES-200 that show the changes in speed and operating envelope for increased installed power levels. Various feasible engine, gearbox, propulsor, and auxiliary equipment options are presented for possible installation in the WSES and the SES-200. ### CONTENTS | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Page | |-------|--------------|-----|-----|-----|-----|-----|-----|------|----|------------|-----|-----|----|----|-----|----|-----|----|---|---|---|---|---|---|---|---|---|---|---|---|----|------| | ABST | RACT | • | | | • | • | • | • | • | • | • | • | • | | | | • | | | • | | | • | • | • | • | | • | • | • | | 1 | | INTRO | DDUCTION | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | • | • | • | 1 | | SES 1 | BACKGROUND A | ND | UPD | AT | E. | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | | • | | • | 2 | | SES I | PERFORMANCE | PRE | DIC | TI | ON | AN | ID | SF | IJ | <b>P</b> I | )ES | SIC | SN | ΑN | IAI | YS | 318 | 3. | | | • | • | | | • | | | • | • | • | | 7 | | вн-1 | 10, WSES, AN | D S | ES- | 200 | 0 4 | ANA | \L\ | rs 1 | S. | | | • | • | | | | | • | | • | • | • | | • | | | • | • | | | | 10 | | INCR | EASED INSTAL | LED | PO | WE! | R I | LEV | ÆΙ | LS | • | | | • | | • | • | • | | • | • | • | | | • | • | • | • | • | | • | • | • | 13 | | LIFT | AND PROPULS | ION | MA | CH | INE | ZRY | 7. | • | • | • | • | | • | | • | | • | | | • | • | • | • | • | | • | • | • | • | | | 16 | | NEAR | TERMS PLANS | • | | • | | • | • | • | | • | • | • | • | • | | • | | • | • | | • | • | | | • | | | | • | | • | 21 | | FAR- | TERMS PLANS. | | | | | • | • | • | • | • | • | | • | | | | | • | • | • | • | • | • | • | • | • | | | • | | | 22 | | SUMM | ARY | | | • | | • | • | • | • | | • | • | | • | • | | • | • | | • | • | | • | | • | • | • | | • | | •. | 23 | | ACKNO | OWLEDGMENTS. | • | | | • | | | • | • | | | | • | • | • | • | • | | • | | | | • | • | • | • | • | • | | | • | 23 | | REFE | RENCES | | | • | • | • | • | • | • | • | • | • | | • | • | • | | | • | | • | • | • | | | • | | • | | | | 25 | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | ŀ | ?10 | UR | ŒS | Š | | | | | | | | | | | | | | | | | | | 1. | XR-1 | • | • • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 2 | | 2. | XR-3 | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 2 | | 3. | XR-5 | • | | • | | • | • | • | • | • | • | • | • | • | | • | • | | • | • | • | • | | • | • | | | | • | | • | 3 | | 4. | SES-100A | | | • | • | | • | | • | • | | • | • | • | • | • | • | • | | | • | | • | | • | • | • | • | | • | | 3 | | 5. | SES-100B | • | | | • | | • | • | | • | • | • | • | • | • | • | | • | | • | • | | • | • | • | | | • | • | • | | 3 | | 6. | 2KSES | • | | | • | • | | • | • | • | • | • | | • | • | • | | • | • | | • | | • | • | • | • | • | | | | • | 3 | | 7. | 3KSES | • | | | | • | • | • | • | • | • | | • | | • | | • | • | • | • | | • | | • | • | | • | | • | | | 4 | | 8. | MSH | | | • | • | • | • | | | | • | • | | • | | • | | • | | • | | | | | • | | | • | | | | 4 | | 9. | SWCM | • | | | • | • | • | • | • | • | • | • | • | | | | | | | | | • | • | • | | | | • | | | • | 4 | | 10. | РХМ | | | • | | • | • | • | | | • | | | | | • | | • | | | • | • | | | | | | | | • | | 5 | | 11. | вн-110 | • | | | | | | | | | | | | | | • | | | | | | • | | | | | | | | | | 5 | ### FIGURES (Continued) | | | Page | |-----|----------------------------------|------| | 12. | SES-200 | 6 | | 13. | WSES | 6 | | 14. | WSES speed/power | 11 | | 15. | SES-200 speed/power | 11 | | 16. | WSES lift flow | 15 | | 17. | SES-200 lift flow | 15 | | 18. | WSES full-load displacement | 16 | | 19. | SES-200 full-load displacement | 16 | | 20. | WSES lift system | 18 | | 21. | SES-200 lift system | 18 | | 22. | Diesel propulsion system | 19 | | 23. | Gas turbine propulsion system | 19 | | | TABLES | | | 1. | WSES SWBS (Diesel) | 13 | | 2. | WSES SWBS (Gas Turbine) | 13 | | 3. | SES-200 SWBS (Diesel) | 14 | | 4. | SES-200 SWBS (Gas Turbine) | 14 | | 5. | SWBS 200 for diesel WSES | 17 | | 6. | SWBS 200 for gas turbine WSES | 17 | | 7. | SWBS 200 for diesel SES-200 | 17 | | 8. | SWBS 200 for gas turbine SES-200 | 17 | # AN UPDATE ON SES DESIGN TECHNIQUES AND THEIR APPLICATION TO REPOWERING THE USCG WSES AND THE USN SES-200 Robert Church New Vehicles Division Aviation Department David Taylor Research Center Bethesda, Maryland ### **ABSTRACT** The U.S. Coast Guard and the U.S. Navy are presently operating surface effect ships (SESs). The Coast Guard has three WSES craft stationed in Key West that operate in the Florida Straits. The Navy's SES-200 stationed at the Surface Effect Ship Support Office (SESSO) in Patuxent River, Maryland, has recently returned from operational deployment in Europe as part of a NATO cooperative trials program. The WSES and the SES-200 offer operational evidence of the benefits of high speed and excellent seakeeping that are characteristics of air cushion supported vehicles. Future mission scenarios may require speed capabilities greater than those of the WSES and the SES-200 and nearer to the speed capability of the presently operational U.S. Navy LCAC. For the WSES and the SES-200 to achieve these speeds and explore future mission capabilities, higher power levels must be installed in the existing craft. Improvements in performance predictions and design techniques resulting from a myriad of towing tank experiments allow accurate calculations of resistance and powering for the WSES and the SES-200 that show the changes in speed and operating envelope for increased installed power levels. Various feasible engine, gearbox, propulsor, and auxiliary equipment options are presented for possible installation in the WSES and the SES-200. ### INTRODUCTION The surface effect ship (SES) effort in the U.S. Navy has oscillated during the past 20 years from design of experimental development craft to the detail design of an ocean-going combatant, and is again undergoing towing tank experiments and individual ship design studies. The transition from a developmental craft to an operational SES combatant has been a difficult process. Full-scale operational craft (the BH-110, the U.S. Coast Guard WSES, and the U.S. Navy SES-200 - a reconfigured BH-110) are providing further investigation of combatant performance and mission capabilities for existing and future U.S. Navy SES mission requirements. The significant progress made over the past few years in SES performance and design has ensured the continued use of SES craft beyond the BH-110, the WSES, and the SES-200. ### SES BACKGROUND AND UPDATE A significant number of SESs have been constructed in the United States since the early 1960's. The XR-1, XR-3, XR-5, and the SES-100A and SES-100B were developmental craft (Figs. 1-5). These craft were of aluminum construction, with numerous seal configurations, and high and low cushion length-to-beam ratios. The various propulsion systems included conventional outboard motors, gas turbine engines, fully submerged propellers, waterjet propulsion, and semi-submerged supercavitating propellers. Fig. 2. XR-3 Fig. 3. XR-5 Fig. 4. SES-100A Low length-to-beam technology and waterjet propulsion were used in the 2000-ton SES (2KSES) and the 3000-ton SES (3KSES) combatant designs (Figs. 6-7). The 2KSES and the 3KSES, both 80-knot ocean-going combatants, were in the detail design process when the SES program was cancelled in 1980. Since then numerous towing tank model tests have been performed to better determine Fig. 5. SES-100B Fig. 6. 2KSES Fig. 7. 3KSES the resistance and stability of various cushion sidewall contigurations, with low to high cushion length-to-beam ratios and varying cushion fensities, and different seal types. Thin and thick sidewalls have been tested with bar and finger soals, planing seals, and transversely stiffened membrane seals. From SES craft MSH, SWCM, and PXM (Figs. 8-10) were the first real efforts since the BKSES to design operational SES combatants. The myriad of design, Fig. 8. MSH Fig. 9. SWCM Fig. 10. PXM development, and model test data of the last 20 years has yet to transition the SES from a research and development platform to an operational Navy ship. The only existing operational U.S. surface effect ships are the result of the design and construction of the BH-110 by Bell Halter in New Orleans, Louisiana, in 1978 (Fig. 11). Fig. 11. BH-110 The Dorado, the first U.S. Coast Guard SES, was a BH-110 modified in 1980 for Coast Guard and Navy use. The Dorado was again modified in 1982 to the SES-200 (Fig. 12). The existing Coast Guard WSESs, the Shearwater, the Petrel, and the Sea Hawk (Fig. 13) constructed by Bell Halter (later Textron Marine Systems, Inc.), underwent various modifications to better adapt them for Coast Guard duty. After numerous trials, and with considerable commitment and dedication of the Coast Guard detachment in Key West and engineers in Washington, the WSESs are now successfully operating in the Florida Straits[1]. Performance goals are being met, and craft economy and reliability are better than those of some other existing Coast Guard craft. The SES-200 has been used both as an SES demonstration vessel and as a test platform. While speed and power have been of interest, the greater concern has been with operating the SES-200 in an ocean environment with the qualification and determination of acceptable habitability conditions. Fig. 13. WSES The SES-200 NATO trials program conducted from December 1985 through August 1986 provided opportunity for NATO nations to test and observe the SES-200 in sea conditions characteristic of each country's operational waters and to simulate operational scenarios for future SES craft. A data exchange program guaranteed each participating NATO member an in-depth data package on the SES-200. Future plans for the WSES include their continued operation in the Florida Straits. The future of the SES-200 is unclear, but the craft has already undergone an extended tour and special weapons testing. Also, repowering the SES-200 to investigate varied propulsion systems and arrangements for use in future surface effect ships is a possibility. The WSES and the SES-200 are the only successful operational surface effect ships in the United States. With their capabilities already having been demonstrated, these craft can make a major contribution to the future use of SES in both services. The WSES and the SES-200 offer existing designs for consideration in the continuing SWCM and PXM acquisition programs. Earlier SWCM and PXM design requirements were for higher speeds, long ranges, and multimission capabilities. These capabilities in an existing craft design to satisfy the PXM and SWCM speed and range requirements reinforces the suitability of the WSES and the SES-200. The use of an existing ship or craft design will reduce the costs and the risks associated with advanced naval platforms and unqualified machinery equipment. ### SES PERFORMANCE PREDICTION AND SHIP DESIGN ANALYSIS Developmental surface effect ships were designed during the 1960's. Speed and powering predictions were based on the data from model towing tank experiments using semi-empirical methods. During the 1970's, experimental towing tank data were organized and used to improve a parametric performance prediction computer program. The analytical program was developed at the David Taylor Research Center (DTRC) and used some parameters based on model data to predict the speed, power, and range for SES designs. The resistance of the ship consisted of aerodynamic drag, wavemaking drag, friction drag, residual or seal drag, and rough water drag (in waves). Aerodynamic drag was based on frontal area, and wavemaking drag was calculated by the method of Neuman and Poole [2]. Friction drag was based on a friction coefficient; wetted area predictions were improved with underwater photographs of SES models in the DTRC towing tank. Residual drag (believed to be mostly seal drag) was based on the difference between total model drag in calm water and the calculated resistance components. Rough water drag was determined in a similar manner from towing tank tests performed in scaled seas. The computer program was strictly oriented to the calculation of SES resistance, powering, range, and group weights for full-scale craft. The 1980's brought about an integration of SES performance data with improved ship design techniques [3-6]. Resistance and powering became no more important than ship structures, combat systems, arrangements, and machinery layouts. The CONFORM program [7] generated SES designs that were scrutinized by the Naval Sea Systems Command (NAVSEA) to determine if all aspects of the designs were compatible with Navy ship design practices. These studies resulted in design calculations for use in the areas of ship weight groups (SWBS) to three digits and required volumes for all ship spaces [8,9]. The CONFORM effort determined the need for more detailed studies into propulsion and structural design calculations. The MSH and SWCM (Figs. 8 and 9) design efforts provided the opportunity for comparison of the latest prediction techniques with proposed SES design configurations and with actual scale model towing tank data. Agreement between the MSH model test data and predictions was obtained after significant modifications to account for the relatively low cushion pressure and low Froude number operation of the design. The revised procedure was used in the calculation of SWCM characteristics. Satisfactory agreement was obtained for the SWCM calm water model test data; however, modifications were necessary to obtain agreement with rough water model resistance data. The final resistance and powering calculations for the MSH and SWCM designs were acceptable. Full-load displacement and structural weight calculations for both designs were not examined in the same detail as were the resistance calculations. Structural weights from the SWCM program have been helpful in the calculation of existing and future SES designs. Also during the 1980's, the PXM (Fig. 10) feasibility design involved many NAVSEA personnel and contractors with the details of SES design. Lift and propulsion machinery, general arrangements, manning, reliability, and other ship design areas were all examined at the feasibility level of design. A large number of SES configurations were studied with (1) various engine makes and sizes, (2) different hull materials, and (3) both waterjet and propeller configurations. The PXM study revealed the limited availability of gas turbines and diesels that were rated by and acceptable to the U.S. Navy, and the suitability of aluminum and steel in the construction of advanced naval vehicles. The recent French NES-200 and German SES-700 towing tank tests at DTRC have provided scale model results for designs presently under consideration for construction by France and West Germany, respectively. The choice of prismatic coefficients for SES hullform description in the performance prediction program has simplified the comparison of experimental data with predicted resistance values for the NES-200 and the SES-700 towing tank tests. These tests have also demonstrated the importance of propulsor tests in determining the final craft running configurations. The towing tank tests of a scale model landing craft (LCX) provided the opportunity to compare prediction results with model results for a highly loaded SES. The predictions compare favorably with model data. The towing tank tests of the MSH, SWCM, NES-200, SES-700, and LCX models have provided substantial resistance data. The performance prediction computer program has been updated to obtain good correlation between model test results and computer predictions. The prediction method, which essentially is analytical, is based on geometric and wave drag considerations. The method predicts what is considered to be an achievable minimum value of resistance for an SES hull configuration. The method is acceptable for low and high length-to-beam cushion ratios, for thick or thin sidewalls, for various inner and outer sidewall deadrise angles, and for different chine and spray rail locations, with flow above or below the chine. ### BH-110, WSES AND SES-200 ANALYSIS The operational success of the Coast Guard's WSES, and the Navy's SES-200 has led to an increased desirability to characterize these craft. The capability to analytically describe these craft successfully will allow the examination of craft modifications for use in future SES designs. Model test data and multi-phased design histories exist for most Navy ships and craft; however, there are no model test data nor design histories within the Navy for the BH-110, or the WSES. Scale model tests of the SES-200 were conducted at DTRC during the past summer. General information is available from varied sources [1,10] to quantify the performance characteristics and design of the WSES and the SES-200. To calculate the resistance and powering of the WSES and the SES-200 requires knowledge of the sidewall geometry, craft weight, cushion dimensions, and appendage characteristics. The primary inputs for calculating craft performance in general include craft weight, overall length, overall beam, cushion length, cushion beam, cushion pressure, keel flat width, inner and outer sidewall deadrise angle, chine height, and appendage geometry. The results of the performance calculations for the WSES and the SES-200 in Figs. 14 and 15 show drag at higher design speeds for each craft's design weight and for increased displacements. Thrust available is also noted for several power levels. The increase in full-load displacement (FLD) due to the installation of increased horsepower in the WSES and the SES-200 can be Fig. 14. WSES speed/power Fig. 15. SES-200 speed/power investigated using the ship design option of the performance prediction computer program. This option determines the resulting full-load displacement for each propulsion system installed to achieve higher velocity. The ship design program option uses the previously discussed resistance calculation, a constant velocity or a constant power calculation to determine ship range, a three-digit SWBS weight group calculation, and an ASSET [9] volume calculation. A total of 50 ship performance and design inputs are necessary to determine ship full-load displacement, including a variety of parameters from the number of crew members and mission duration to the hull material, engine type (diesel or gas turbine), and number of lift fans. To obtain a starting point in determining the effect of installed horsepower on the full-load displacement of the WSES and the SES-200, a baseline weight estimate is calculated for the existing WSES and the SES-200 configurations. The results of the ship design computer calculations show a full-load displacement of 155 long tons for the WSES and 210 long tons for the SES-200. The SWBS groups (300, 400, 500, and 600) calculated for the WSES are assumed to be the same for the SES-200; the weight variations in craft FLD are because of the difference in structural weights due to the different craft lengths, and the different lift systems and fuel loads. Examination of the SWBS three-digit weight values shows a difference between the actual and predicted values. This difference is possibly due to the weight algorithms used in the design of combatants. Nevertheless, the FLD calculated for both craft is representative of the actual operational displacement at which the given speeds are obtainable at the installed power levels. The establishment of baseline performance and weight calculations provides verification of the performance and design techniques for use in estimating ship displacements at higher installed power levels. ### INCREASED INSTALLED POWER LEVELS The capability of an SES to "catch up" to a high-speed contact or to reposition itself in a convoy protection screen is becoming a highly desirable ship characteristic. Design studies for the SWCM, the PXM, and other SESs may indicate that heavier craft are required for the increased speeds with corresponding increases in installed power. The repowering of the WSES and the SES-200, however, would provide the experience of high-speed operation without involving a specific design and construction of a new prototype craft. The ship design option of the performance computer program is used to calculate the propulsion and lift powers required and to determine new full-load displacements for the WSES and the SES-200 for speeds of 40, 50, and 60 knots using the original payload and fuel load. The full-load displacements for the WSES baseline configuration (at 30 knots) and at speeds of 40, 50, and 60 knots are presented for diesel designs in Table 1 and for gas turbine designs in Table 2. Table 1. WSES SWBS (Diesel) Table 2. WSES SWBS (Gas Turbine) | SPEED (KTS) | 30 | 40 | 50 | 60 | SPEED (KTS) | 30_ | 40 | 50 | 60 | |---------------------------|--------|--------|--------|--------|------------------------|--------|--------|--------|--------| | SWBS | | | | | SWBS | | | | | | 100 | 57.72 | 57.72 | 57.72 | 57.72 | 100 | 57.72 | 57.72 | 57.72 | 57.72 | | 200 | 30.74 | 41.01 | 56.00 | 75.34 | 200 | 25.33 | 34.44 | 48.61 | 66.03 | | 300 | 4.58 | 4.58 | 4.58 | 4.58 | 300 | 4.58 | 4.58 | 4.58 | 4.58 | | 400 | 2.90 | 2.90 | 2.90 | 2.90 | 400 | 2.90 | 2.90 | 2.90 | 2.90 | | 500 | 12.65 | 12.65 | 12.65 | 12.65 | 500 | 12.65 | 12.65 | 12.65 | 12.65 | | 600 | 7.46 | 7.46 | 7.46 | 7.46 | 600 | 7.46 | 7.46 | 7.46 | 7.46 | | 700 | 0.00 | 0.00 | 0.00 | 0.00 | 700 | 9.00 | 0.00 | 0.00 | 0.00 | | LIGHTSHIP | 116.05 | 126.32 | 141.31 | 160.65 | LIGHTSHIP | 110.64 | 119.75 | 133.92 | 151.34 | | MARGIN | 7.62 | 8.35 | 7.36 | 10.02 | MARGIN | 6.55 | 7.44 | 8.22 | 9.85 | | LIGHTSHIP<br>W/MARGIN | 123.67 | 134.67 | 150.67 | 170.67 | LIGHTSHIP<br>W/MARGIN | 117.19 | 127.19 | 142.19 | 161.19 | | VARIABLE LOAD | 31.33 | 31.33 | 31.33 | 31.33 | VARIABLE LOAD | 37.81 | 38.81 | 39.81 | 40.81 | | FULL LOAD<br>DISPLACEMENT | 155.00 | 166.00 | 182.00 | 202.00 | FULL LOAD DISPLACEMENT | 155.00 | 166.00 | 182.00 | 202.00 | The full-load displacements for the SES-200 baseline configuration (at 28 knots) and at speeds of 40, 50, and 60 knots are presented in Tables 3 and 4 for the diesel and gas turbine designs, respectively. Although the main propulsion power plants for the repowering of the WSES and the SES-200 include both diesels and gas turbines, only diesels are considered for the lift system. Table 3. SES-200 SWBS (Diesel) T Table 4. SES-200 SWBS (Gas Turbine) | | | | • | • | | | • | | | |---------------------------|--------|--------|--------|--------|---------------------------|--------|--------|--------|--------| | SPEED (KTS) | 28 | 40 | 50 | 60 | SPEED (KTS) | 28 | 40 | 50 | 60 | | SWBS | | | | | SWBS | | | | | | 100 | 77.53 | 77.53 | 77.53 | 77.53 | 100 | 77.53 | | | | | 200 | 34.48 | 54.67 | 77.25 | 104.93 | 200 | 29.34 | 47.82 | 69.51 | 98.87 | | 300 | 4.58 | 4.58 | 4.58 | 4.58 | 300 | 4.58 | | | | | 400 | 2.90 | 2.90 | 2.90 | 2.90 | 400 | 2.90 | | | | | 500 | 12.65 | 12.65 | 12.65 | 12.65 | 500 | 12.65 | | | | | 600 | 7.46 | 7.46 | 7.46 | 7.46 | 600 | 7.46 | | | | | 700 | 0.00 | 0.00 | 0.00 | 0.00 | 700 | 0.00 | | | | | LIGHTSHIP | 139.60 | 159.79 | 182.37 | 210.05 | LIGHTSHIP | 134.46 | 152.94 | 174.63 | 203.99 | | MARGIN | 8.47 | 10.28 | 11.70 | 13.02 | MARGIN | 7.93 | 8.92 | 10.31 | 12.37 | | LIGHTSHIP<br>W/MARGIN | 148.07 | 170.07 | 194.07 | 223.07 | LIGHTSHIP<br>W/MARGIN | 142.39 | 161.86 | 184.94 | 216.36 | | VARIABLE LOAD | 61.93 | 61.93 | 61.93 | 61.93 | VARIABLE LOAD | 67.61 | 70.14 | 71.06 | 68.64 | | FULL LOAD<br>DISPLACEMENT | 210.00 | 232.00 | 256.00 | 285.00 | FULL LOAD<br>DISPLACEMENT | 210.00 | 232.00 | 256.00 | 285.00 | Consideration must be given to the lift system if the WSES and the SES-200 are to achieve higher speeds. The calculated lift flow requirements for the WSES and the SES-200 are presented in Figs. 16 and 17; these lift flow requirements are based on the amount of flow required for minimum total power, and are the same order of magnitude as the full-scale lift flows reported in Refs. 1 and 10. Actual flow requirements can be as much as one-half the calculated value without dramatically increasing the craft resistance and propulsion power. Consequently, a 40-, 50-, or 60-knot design of the WSES or the SES-200 could be accomplished with no appreciable change in the existing lift system. Fig. 16. WSES lift flow Fig. 17. SES-200 lift flow The full-load displacements in Tables 1 through 4 are based on lift power required to achieve lift flow in Figs. 16 and 17 and propulsion power required to produce the thrust equal to the resistance in Figs. 14 and 15. The increase in FLD with speed (Tables 1 through 4) for the WSES and the SES-200 is due to the required increase in propulsion and lift system power to achieve the higher speeds; no structural weight increase with speed is assumed. The FLD obtained for the WSES and SES-200 diesel configurations in Tables 1 and 3 are used for the gas turbine configurations in Tables 2 and 4. The gas turbine propulsion fuel load is increased or decreased with a decrease or increase in propulsion weight. The full-load displacements for both craft are superimposed on Figs. 14 and 15 and presented in Figs. 18 and 19. Increasing the propulsion power using the existing lift system in each craft may not result in the same speed gains shown in Figs. 18 and 19. It is estimated that the predicted 40 knots (Figs. 18 and 19) would be achieved; however, the predicted 50 knots (Figs. 18 and 19) would actually be less by about 5 knots. Fig. 18. WSES full-load displacement Fig. 19. SES-200 full-load displacement ### LIFT AND PROPULSION MACHINERY The three-digit SWBS 200 Groups for the WSES diesel and gas turbine configurations are presented in Tables 5 and 6 for speeds of 30, 40, 50, and 60 knots. The SES-200 diesel and gas turbine configurations are presented in Tables 7 and 8 for 28, 40, 50, and 60 knots. The weight differences between the diesel and gas turbine SWBS 200 Groups are the lighter gas turbines (SWBS 234), the heavier gas turbine reduction gears (SWBS 241), and the heavier intakes and uptakes (SWBS 251, 259). The lift systems for the WSES and the SES-200 include the lift diesel engines and the lift fans, which rotate at the same speed as the diesel engines. The WSES uses two lift engine/fan combinations; the SES-200 has four lift engine/fan combinations. The lift systems do not use reduction gearboxes. The lift systems are shown in Fig. 20 for the WSES and in Fig. 21 for the SES-200. Table 5. SWBS 200 for diesel WSES Table 6. SWBS 200 for gas turbine WSES | SPEED (KTS) | 30 | 40 | 50 | 60 | SPEED (KTS) | 30 | 40 | 50 | 60 | |-------------|-------|-------|-------|-------------|-------------|-------|-------|-------|-------| | SWBS | | | | <del></del> | SWBS | | - | | | | 233 | 13.25 | 17.19 | 22.39 | 28.36 | 233 | 3.93 | 5.47 | 7.23 | 9.07 | | 234 | | | | | 234 | 2.27 | 2.78 | 3.49 | 4.27 | | 241 | 2.25 | 3.98 | 7.52 | 13.59 | 241 | 2.70 | 4.84 | 9.55 | 16.25 | | 242 | 0.18 | 0.27 | 0.42 | 0.64 | 242 | 0.18 | 0.27 | 0.42 | 0.63 | | 243 | 0.29 | 0.38 | 0.55 | 0.78 | 243 | 0.29 | 0.38 | 0.55 | 0.76 | | 244 | 0.12 | 0.16 | 0.23 | 0.33 | 244 | 0.12 | 0.16 | 0.23 | 0.32 | | 245 | 0.21 | 0.25 | 0.39 | 0.48 | 245 | 0.21 | 0.25 | 0.34 | 0.47 | | 248 | 3.61 | 6.28 | 9.54 | 12.87 | 248 | 3.61 | 6.28 | 9.54 | 12.56 | | 251 | 0.74 | 1.13 | 1.77 | 2.64 | 251 | 1.51 | 1.93 | 2.65 | 3.65 | | 252 | 0.51 | 0.64 | 0.81 | 0.98 | 252 | 0.51 | 0.64 | 0.81 | 0.98 | | 256 | 1.33 | 1.66 | 2.08 | 2.55 | 256 | 1.33 | 1.66 | 2.08 | 2.53 | | 259 | 0.35 | 0.54 | 0.84 | 1.26 | 259 | 0.78 | 1.26 | 2.22 | 3.74 | | 261 | 0.26 | 0.39 | 0.61 | 0.92 | 261 | 0.26 | 0.39 | 0.61 | 0.90 | | 262 | 0.71 | 0.83 | 1.01 | 1.26 | 262 | 0.71 | 0.83 | 1.01 | 1.25 | | 264 | 0.07 | 0.10 | 0.16 | 0.25 | 264 | 0.07 | 0.10 | 0.16 | 0.24 | | 298 | 6.38 | 6.45 | 6.57 | 6.74 | 298 | 6.38 | 6.45 | 6.57 | 6.73 | | 299 | 0.48 | 0.73 | 1.14 | 1.70 | 299 | 0.48 | 0.73 | 1.14 | 1.68 | | 200 | 30.74 | 41.01 | 56.00 | 75.34 | 200 | 25.33 | 34.44 | 48.61 | 66.03 | Table 7. SWBS 200 for diesel SES-200 Table 8. SWBS 200 for gas turbine SES-200 | SPEED (KTS) | 28 | 40 | 50 | 60 | SPEED (KTS) | 28 | 40 | 50 | 60 | |-------------|-------|-------|-------|--------|-------------|-------|----------|-------|-------| | SWBS | | | | | SWBS | | <u>-</u> | | | | 233 | 14.90 | 22.60 | 29.84 | 37.59 | 233 | 6.06 | 8.92 | 11.75 | 14.80 | | 234 | | | | | 234 | 2.16 | 3.18 | 4.08 | 5.00 | | 241 | 2.13 | 6.04 | 12.12 | 21.72 | 241 | 2.52 | 7.78 | 15.22 | 28.21 | | 242 | 0.17 | 0.36 | 0.58 | 0.85 | 242 | 0.17 | 0.36 | 0.58 | 0.85 | | 243 | 0.27 | 0.50 | 0.74 | 1.03 | 243 | 0.27 | 0.50 | 0.74 | 1.03 | | 244 | 0.11 | 0.21 | 0.32 | 0.44 | 244 | 0.11 | 0.21 | 0.32 | 0.44 | | 245 | 0.21 | 0.37 | 0.54 | 0.74 | 245 | 0.21 | 0.37 | 0.54 | 0.73 | | 248 | 5.58 | 10.26 | 15.19 | 20.29 | 248 | 5.58 | 10.26 | 15.19 | 20.26 | | 251 | 0.73 | 1.50 | 2.41 | 3.56 | 251 | 1.49 | 2.34 | 3.41 | 4.85 | | 252 | 0.60 | 0.85 | 1.08 | 1.31 | 252 | 0.60 | 0.85 | 1.08 | 1.31 | | 256 | 1.55 | 2.21 | 2.79 | 3.40 | 256 | 1.55 | 2.21 | 2.79 | 3.40 | | 259 | 0.35 | 0.72 | 1.15 | 1.70 | 259 | 0.73 | 1.77 | 3.33 | 5.70 | | 261 | 0.25 | 0.52 | 0.84 | 1.24 | 261 | 0.25 | 0.52 | 0.84 | 1.23 | | 262 | 0.71 | 0.93 | 1.19 | 1.53 | 262 | 0.71 | 0.93 | 1.19 | 1.53 | | 264 | 0.07 | 0.14 | 0.22 | 0.33 | 264 | 0.07 | 0.14 | 0.22 | 0.33 | | 298 | 6.38 | 6.52 | 6.69 | 6.91 | 298 | 6.38 | 6.52 | 6.69 | 6.91 | | 299 | 0.47 | 0.96 | 1.55 | 2.30 | 299 | 0.47 | 0.96 | 1.55 | 2.29 | | 200 | 34.48 | 54.67 | 77.25 | 104.93 | 200 | 29.34 | 47.82 | 69.51 | 98.87 | Fig. 20. WSES lift system Fig. 21. SES-200 lift system The diesel propulsion system for both the WSES and the SES-200 consists of two diesel engines and the associated reversing-reduction gearboxes, shafting, and fixed-pitch propellers. The gas turbine propulsion system includes two gas turbines, each with reduction gearbox, reversing gearbox, shafting, and a fixed-pitch propeller. Typical diesel and gas turbine propulsion machinery arrangements are shown in Figs. 22 and 23, respectively. The diesel arrangement shown is similar to the original configuration of each craft. Fig. 22. Diesel propulsion system Fig. 23. Gas turbine propulsion system The maximum installed diesel propulsion power is dependent on the physical size of the diesel engine. The gas turbine installation being considered for the WSES and the SES-200 uses a gas turbine whose output shaft at the compressor inlet drives through a C-type reduction gearbox then passes through a reversing gearbox to the propeller shaft. The diesel configuration has one diesel per shaft; whereas, the gas turbine installation can use one or two engines per shaft. Total propulsion horsepower levels required to achieve speeds of 30 to 60 knots range from the presently installed level of 3,600 to 14,000 horsepower. A variety of power plants are available in this horsepower range. Marine diesels exist at many horsepower levels within a 1600- and 8000-horsepower range. Reversing reduction gearboxes are available for these diesels. Various gas turbines are also available, which can be used singularly or in pairs. Reduction gearboxes have been designed and constructed for some turbine engines, but are less available than those for the diesel engines. While the gas turbines are compact, the space allotted for them must include the inlet filtration, demisters, and uptakes. The SES-200 has more space than the WSES to accommodate the gas turbine intake and exhaust modules, although the WSES stacks are suitable for either diesel or gas turbines. Increased propulsion horsepower requires larger propulsors and larger propeller shafts. Of the various propulsors, the fixed-pitch (fully submerged) propeller requires the least amount of modification and is the least expensive. Other options include a controllable pitch propeller (CRP), fully or partially submerged, or a waterjet. The use of the CRP or the waterjet would eliminate the reversing gearbox needed with a fixed-pitch propeller. With the controllable pitch propeller, the shaft angle is increased due to the increased size of the hub control mechanism that is required. The waterjet controls are simple, but the waterjet is large and heavy compared to the fixed-pitch propeller and the CRP. Installation of a waterjet in the WSES or the SES-200, however, would require modification and reconstruction of the sidehulls. ### **NEAR-TERM PLANS** The propulsion machinery selected for installation in the WSES and the SES-200 should be based on near-term and far-term applications of the SES. One WSES and the SES-200 should be repowered to permit investigation of performance at higher speeds and increased displacements. The power plant chosen to upgrade the installed power should equal the power required to achieve speeds on the order of 60 knots. The use of diesels in this horsepower range is unacceptable because of their physical size. Gas turbines in the WSES and the SES-200 would be a viable solution to installing the maximum power in the limited space available. Using multiple engines per shaft would permit the operation of a single engine per shaft at the lower speeds, which is characteristic of U.S. Navy gas turbine operated frigates and destroyers. The multiple engine per shaft configuration would be similar to that used in large U.S. Navy ships but would achieve the high speed that is characteristic of SESs. The fixed-pitch propeller should be considered for the initial retrofit, since its capabilities may prove acceptable in the lower speed ranges. The SES-200 platform should be retrofitted with four gas turbines, two per shaft. This configuration permits the opportunity for engineering development in the areas of (1) gas turbine operation in an SES, (2) the operation of one or two turbines per shaft as is characteristic of U.S. Navy frigates and destroyers and (3) experimentation with fixed-pitch propeller operation to determine the suitability of the fixed-pitch propeller for speeds above and below 40 knots. The use of a CODOG arrangement (combined diesel or gas turbine) on the SES-200, using small diesels, would allow the comparison of low-speed operation with the diesels and with the gas turbines; however it is uncertain that the SES-200 could accommodate such an installation. In the interest of a more effective USCG patrol boat, the WSES should be retrofitted with two small diesels and two gas turbines in CODOG arrangements designed for quiet high-speed interception and efficient low-speed operation during time on station. The repowering of these ships makes possible the investigation of operating SES craft at the higher speeds and displacements that will be characteristic of possible future Navy and Coast Guard SES designs. ### FAR-TERM PLANS The calculation of resistance, powering, and full-load displacement provides credible numbers for the characterization of present U.S. SES designs. While the WSES and the SES-200 are successful operational craft, a more detailed effort should be conducted in the definition and integration of candidate propulsion systems for future surface effect ships. The candidate propulsors (fixed-pitch propeller, controllable pitch propeller, semi-submerged controllable pitch propeller, and waterjet) must be evaluated with their prime movers to determine acceptable performance characteristics, noise levels, safety of operation, ship controllability, maintenance, and reliability. Simulations based on propulsion model tests should be conducted to provide a clear definition of the benefits and suitability of the candidate propulsors at different speeds for future surface effect ship designs. ### SUMMARY Over the past few years a variety of surface effect ships have been designed and many towing tank investigations have been conducted. The model tests have provided a significant amount of data that have been used to refine the calculation of SES resistance. Surface effect ship designs have become highly detailed to assure the accuracy of the calculated weight and performance of the craft. The construction and development of the BH-110, WSES, and SES-200 have provided the U.S. Coast Guard and the U.S. Navy with a successful operational surface effect ship group. The international exposure of the capabilities of these craft has resulted in renewed efforts to design and construct surface effect ships for coastal and open-ocean military missions. The operational WSES and SES-200 are considered suitable for some of these missions in existing and modified configurations. Installation of higher horsepower engines and candidate propulsion systems in the WSES and the SES-200 should provide operational information for the design and development of future surface effect ships. ### **ACKNOWLEDGMENTS** The author extends appreciation to Phillip Viars, Charles Heber, Fred Wilson, and Richard Wares (formerly of DTRC) for their dedicated efforts toward the development of SES technology and to TEXTRON Marine Systems, Inc. for their construction of and commitment to the BH-110 surface effect ship. ### REFERENCES - Larimer, G., J. McCollum, B. Schaub, D. Van Liew, and C. Whipple, "History of Coast Guard Surface Effect Ship Performance Improvements," Naval Engineers Journal, pp. 237-250 (May 1988). - 2. Newman, J.N. and F.A. Poole, "The Wave Resistance of a Moving Pressure Distribution in a Canal," DTMB Report 1619 (Mar 1962). - 3. Wilson, R.A., S.M. Wells, and C.E. Heber, "Powering Prediction for Surface Effect Ships Based on Model Results," AIAA/SNAME Advanced Marine Vehicles Conference, Paper No. 78-744, San Diego, April 1978 and Journal of Hydronautics, Vol. 13, No. 4 (Oct 1979). - 4. Wells, S.M., C.E. Heber, Jr., and R.M. Wares, "A Semi-Empirical Technique for Predicting the Resistance of Surface Effect Ships, Report DTNSRDC/ASED-80/19 (Sep 1980). - 5. Richardson, W. and W. White, "Extension and Application of Ship Design Optimization Code (SHIPDOC)," Naval Engineers Journal, Vol. 96, No. 3, pp. 177-190 (May 1984). - 6. Doctors, L.J., "The Wave Resistance of an Air Cushion Vehicle," University of Michigan (Dec 1970). - 7. Spaulding, K.B., "The CONFORM Program-An Update," Naval Engineers Journal, Vol. 96, No. 3, pp. 94-110 (May 1984). - 8. "Ship Work Breakdown Structure," Naval Sea Systems Command, NAVSHIPS 0900-LP039-9010 (Aug 1977). - 9. ASSET Theory Manual, Boeing Computer Services (May 1982). - 10. Adams, J.D. and W.F. Beverly, "Technical Evaluation of the SES-200 High Length-to-Beam Surface Effect Ship," Naval Engineers Journal, Vol. 96, No. 3, pp. 77-93 (May 1984). ### **INITIAL DISTRIBUTION** | Copies | | Copies | | |--------|---------------------------------------------------|--------|------------------------------------------------------------------------------------------| | 3 | CNO 1 OP-321 1 OP-42 1 OP-98 CHONR | 2 | U.S. COAST GUARD RESEARCH AND DEVELOPMENT CENTER Avery Point Groton, CT | | 4 | N. A.V.O.T. A. | | 06340-6096 | | 4 | NAVSEA 1 SEA 05R 1 SEA 50 1 SEA 501 1 SEA 56X | 2 | U.S. COAST GUARD<br>SES DIVISION<br>Key West, FL 33040 | | 5 | NAVSEASYSCOMDET 5 60 | 2 | Newport News Shipbuilding 4101 Washington Ave. Newport News, VA 23607 | | 1 | NAVPGSCOL | 2 | Cincinnati Gear | | 2 | NCSC SUPSHIP NEW ORLEANS | | 5657 Wooster Pike<br>Cincinnati, OH 45227 | | 1 | SUPSHIP SAN DIEGO | 2 | Ingalls Shipbuilding | | 1 | SUPSHIP SAN FRANCISCO | 2 | Gibbs and Cox, Inc.<br>1235 Jefferson Davis Highway<br>Arlington, VA 22202 | | 1 | SUPSHIP NEWPORT NEWS | 2 | Avondale Shipyard | | 1 | SUPSHIP PASCAGULA | 2 | P.O. Box 50280<br>New Orleans, LA 70150 | | 3 | NAVAIRTESTCEN PAUTUXENT RIVER SESSO | 2 | Textron Marine Systems 6800 Plaza Dr. New Orleans, LA 70127 | | 12 | DTIC | 2 | American Ruragu of Chinning | | 2 | U.S. COAST GUARD<br>HEADQUARTERS | L | American Bureau of Shipping<br>45 Eisenhower Dr., P.O. Box 910<br>Paramus, NJ 07653-0910 | ## INITIAL DISTRIBUTION (Continued) | Copies | | | CENTE | R DISTI | RIBUTION (Continued) | |--------|--------|---------------------------------------------|--------|---------|----------------------------| | 1 | | lytechnic Inst. | Copies | Code | Name | | | Dep | State Univ.<br>t., Aerospace and Ocean Eng. | 1 | 1521 | W. Day | | | | eksburg, VA 24061 | 1 | 1522 | M. Wilson | | 1 | Dep | A State Univ.<br>t., Aerospace Eng. | 1 | 1542 | F. Noblesse | | | | versity Park, PA 16802 | 1 | 1602 | A. Ford | | 1 | | of Miami<br>t., Mech. Eng. | 1 | 162 | J. Durkin | | | | al Gables, FL 33124 | 1 | 162 | R. Wilson | | 1 | | of MD/MD | 30 | 1620 | R. Church | | 1 | MIT | t., Aerospace Eng. | 1 | 166.4 | Aerodynamics<br>Collection | | | | t., Ocean Eng.<br>abridge, MA 02139 | 1 | 27 | L. Argiro | | | | | 1 | 272 | T. Doyle | | CENTE | R DIST | RIBUTION | 1 | 272A | P. Hatchard | | Copies | Code | Name | 1 | 272P | R. Kornbau | | 1 | 12 | G. Kerr | 1 | 2721 | R. Muench | | 1 | 123 | J. Benson | 10 | 522.4 | Reports Control | | 1 | 1231 | J. Offutt | | | - | | 1 | 1232 | G. Larimer | 1 | 522.1 | TIC (C) | | 1 | 1233 | J. Meyer | 1 | 522.2 | TIC (A) | | 1 | 15 | W. Morgan | | | | | 1 | 152 | W.C. Lin | | | |